

In Situ Electron Microscopy of Electrical Energy Storage Materials

Raymond R. Unocic

Principal Investigator
Materials Science and Technology Division
Oak Ridge National Laboratory

Contributors:

Loic Baggetto, Robert L. Sacci, Gabriel M. Veith,
Nancy J. Dudney, Karren L. More
Materials Science and Technology Division
Oak Ridge National Laboratory

Annual Merit Review
DOE Vehicle Technologies Program
Washington, DC
May 13-17, 2013

This presentation does not contain any
proprietary, confidential, or otherwise
restricted information.

Overview

Timeline

- Project Start: January 2010
- Project End: Sept 2013
- Percent Complete: 90%

Technical Barriers

- Limited Cycling Performance
- Limited Stability of Electrodes for High Voltage Batteries
- Safety

Budget

- Total Project Funding: 100% DOE
- Funding for FY10: \$250k
- Funding for FY11: \$250k
- Funding for FY12: \$300k
- Funding for FY13: \$300k

Partners/Collaborators

- General Motors Global R&D
 - Drs Xincheng Xiao and Zhongyi Liu
- University of Texas Austin
 - Prof. A. Manthiram
- ORNL FIRST EFRC
 - Dr. David Wesolowski
- Argonne National Laboratory
 - Dr. Daniel Abraham
- ORNL BES ShaRE User Facility

Objectives and Relevance

• Objectives

- To understand nm-scaled microstructural and microchemical changes occurring within energy storage materials using in situ electron microscopy.
- To develop, implement, and validate in situ electrochemical fluid cell microscopy, an **in situ transmission electron microscopy (TEM)-based characterization method**, to perform controlled and **quantitative** nanoscale electrochemistry experiments.

• Relevance to Technical Barriers

- Understand fundamental issues related to performance, capacity loss, electrode degradation mechanisms and safety.
- Specific technical barriers addressed in this program:
 - SEI Formation Mechanisms (Role of Electrolytes and Electrolyte Additives)
 - Electrode Degradation Mechanisms and Capacity Fading Mechanisms of Relevant High Voltage Cathodes
 - Electrolyte Stability (Reducing and Oxidizing Potentials)
 - Li Dendrite Formation

Hitachi HF3300 S/TEM at ORNL for in situ TEM Characterization

Milestones FY13

Description:	Target Deadline:	Status:
Milestone 1: Electrolyte decomposition mechanisms and kinetics of SEI on model graphite anodes	(May 2013)	Completed
Milestone 2: Electrolyte stability at high voltage cathodes with different electrolytes.	(May 2013)	On Schedule
Milestone 3: Investigate electrode degradation mechanisms in active electrodes.	(May 2013)	On Schedule
Milestone 4: Evaluate the usefulness of aberration-corrected STEM/EELS/EDS for combined in situ TEM characterization and chemical analysis.	(May 2013)	Completed
Milestone 5: Investigate dendrite formation mechanisms	(August 2013)	On Schedule
Milestone 6: Technique development: Design, develop and optimize 'on-chip' 2- and 3-electrode biasing microchips.	(August 2013)	On Schedule

Technical Approach and Strategy

- Approach: In situ Electrochemical Liquid Cell Microscopy
 - MEM- based microchips are a platform for sealing electrodes and electrolyte between SiN membranes
 - Quantitative electrochemical measurements are performed
 - In situ characterization of electrochemical reactions
(via (S)TEM imaging/diffraction/spectroscopy)
 - **No other method allows for the direct characterization of electrochemical process dynamics within native electrolyte environment under realistic testing conditions and while imaging at high spatial resolution with site-specific chemical analysis**

MicroElectroMechanicalSystems (MEMS) Microchip Platforms for In situ Electrochemistry

Technical Approach and Strategy

- In situ Electrochemical Test Method: Energy Storage Materials
 - Electrochemical measurements in half-cell configurations, metallic Li as counter (CE) and reference (RE) electrode
 - Working electrode is electrode material (e.g. graphite, LiMn_2O_4 , $\text{LiMn}_{1.5}\text{Ni}_{0.5}\text{O}_4$, Li-rich NMC, etc).

* Materials relevant to VT program

**Unique in situ characterization method developed in this program (FY10-FY12) to study fundamental issues limiting Li and Na ion batteries

In situ Characterization Methodology

Electrolytes*
(Microfluidic Cell)

Electrode*
(FIB or Thin Films)

Assemble Electrochemical Cell
(in Inert Atmosphere Glovebox)

Perform Electrochemical
Measurements**

In situ Characterization**

Imaging
(S)TEM

- 1. SEI Mechanisms/Growth
- 2. Degradation Mechanisms
- 3. Dendrite

Diffraction

- 1. Structure Analysis
- 2. Phase Transformations

EDS/EELS

- 1. Chemical Analysis
- 2. Oxidation State

Technical Accomplishments and Progress

- Executive Summary of Technical Accomplishments
 - Milestone 1: Solid Electrolyte Interphase (SEI)
 - Completed in depth study of in situ SEI formation mechanisms and growth kinetics
 - Milestone 2: Electrolyte Stability for High Voltage Cathodes
 - Developed method to deposit thin film electrodes on MEMS-based E-chips
 - Milestone 3: Electrode Degradation Mechanisms
 - Conducted In situ Investigation of intercalated induced fracture of silicon anodes
 - Milestone 4: Combining Analytical Electron Microscopy Methods
 - Demonstrated feasibility of EELS and EDS in for in situ chemical analysis
 - Milestone 5: Dendrite Formation
 - Conducted preliminary experiments of dendrite formation mechanisms and kinetics
 - Milestone 6: MEMS microchip development
 - Designed future MEMS based E-Chip platforms

First Direct Visualization of SEI Formation under realistic conditions

- System is Graphite vs Li/Li⁺ and results reveal:
 - Direct observation of SEI growth on natural graphite anode during cell discharge
 - **1M LiPF₆ EC:DEC Electrolyte**
 - Structure of SEI comprised of nanocrystalline species and has a porous morphology.
 - There is sufficient resolution to image SEI within the liquid electrolyte and measure growth rate.

First in situ TEM study of SEI growth mechanisms and kinetics using relevant electrode/electrolyte system and under realistic testing conditions.*

Direct Imaging of Electrochemical Reactions in Li-ion Batteries. R.R. Unocic et. al., submitted.

Time-lapsed TEM images of SEI Growth at Constant Cell Potential (1.25V)

*** In situ SEI studies is crucial for fundamentally understanding irreversible capacity loss, capacity fading, and electrode cyclability issues.**

In situ Video of SEI Growth in Relevant Systems

Experimental Details:
(Graphite vs Li/Li⁺) within 1M LiPF₆ EC:DEC Electrolyte
Video sequence acquired during potential hold at 1.25V

Electrode Thin Films as a Model System

- Thin film electrodes are model systems for in situ TEM experiments
 - Major Advantages:
 - Sputtering target directly from electrode material of interest (e.g. Li-rich NMC)
 - Chemical composition can be controlled
 - Electrode thin films directly deposited on E-Chem Chips

Nanocrystalline Grains

Current Inventory of Thin Film Electrode Materials Successfully Deposited on E-Chem Chips:

Cathodes: **Li-Rich NMC**, **$\text{LiMn}_{1.5}\text{Ni}_{0.5}\text{O}_4$** , **$\text{LiMn}_2\text{O}_4$**

Anodes: **$\text{Li}_4\text{Ti}_5\text{O}_{12}$** , **Cu-Sb**, **Cu-Sn**

Note: Coordinating within VT Program for relevant systems to investigate (ORNL, ANL, UT Austin)

Charge-Discharge Behavior of Cu-Sb Anodes within In Situ Holder

- **Key Question:** Can the thin film electrodes deposited on the E-Chem Chips be cycled?
- Results show that we can conduct constant current charge-discharge experiments (and vary C-rate)

The use of thin film electrodes opens a new pathway to investigate a wide range of materials systems of interest within the VT Program

Results demonstrate feasibility to conduct controlled electrochemical charge-discharge cycling experiments

Rate performance and cycle-life can be assessed while structural and chemical changes can be simultaneously characterized

Promising means for in situ characterization on varying length scales

New Insight into Degradation Mechanisms in High Voltage Cathodes

• High Voltage Cathodes:

- Can we study phase transformations?
Layered/Spinel
- Can we image electrolyte stability at High Voltage (5V) in oxidizing conditions?

• Results:

- Materials
 - Li-rich NMC (ANL)
 - $\text{LiMn}_{1.5}\text{Ni}_{0.5}\text{O}_4$ (UT Austin)

Electrode thin films of High Voltage Cathode Materials successfully deposited on MEMS E-Chem Chips.
In situ characterization is in progress.

Understanding Capacity Fading Issues in High Voltage Cathodes

- Mn dissolution linked to capacity fade mechanism in High Voltage Cathodes
 - Collaboration with General Motors Global R&D:
 - Cycled graphite anode and LMO cathode.
 - Post-mortem SEM/FIB and STEM/HRTEM analysis shows Mn nanoparticles within SEI on

(A) SEM image of graphite anode material extracted from a cycle cell revealing SEI on the electrode surface and (B) TEM Image from FIB X-section showing Mn nanoparticles with SEI segregating locally at the SEI/graphite interface. (C) GM developed method to deposit graphite thin film electrodes on MEMS-based E-Chem Chips. Used as a model substrate for in situ Mn dissolution study.

SEI Characterization Study: Facilitated by Hitachi Vacuum Transfer/Air-Tight Argon Glovebox → FIB/SEM → (S)TEM Transfer System (Available at ORNL)

Continued Development is Providing Quantitative Electrochemical Measurement Results

- **Evaluating In situ System for Quantitative Electrochemistry**
 - Working Electrode: FIB prepared Micron Sized Silicon Anode
 - Li Counter/Reference integrated into tip of TEM holder
 - Results demonstrate feasibility for in situ nanoscale electrochemical measurements

Recording sub micro-amp currents enables the counting of Li atoms into the Si anode along side TEM images of anode swelling and SEI formation

Holder integrated counter/reference minimizes IR loss for better cell control – mimics bench-top cell

New Holder Design Enables EDS Chemical Analysis w/in Liquid Electrolyte

- **Energy Dispersive X-ray Spectroscopy (EDS) and Electron Energy Loss Spectroscopy (EELS):**
 - Analytical methods used for compositional analysis in combination with (S)TEM imaging
 - Relevant for investigating chemical changes during in situ electrochemical cycling experiments

Old Design: X-rays generated within the specimen are effectively blocked by holder components

New Design: Improved holder design allows X-rays to escape specimen and reach EDS detector for chemical analysis

EELS Chemical Analysis and Oxidation State Determination

- **Electron Energy Loss Spectroscopy (EELS):**
 - Method used for chemical composition analysis and to directly determine oxidation state.
 - Oxidation state determined through core-loss spectra and transition metal “white-line ratio” method.
 - Relevant for in situ investigations of re-dox changes during electrochemical cycling.

Fourier-Log Deconvolution and Background Subtraction

In Situ Characterization of Dendrites - Safety

- Real time characterization of dendrite formation mechanisms:

The In situ method developed in this program can directly be used to investigate dendrite nucleation and growth mechanisms in Li-ion batteries

– Relevance:

- Safety Concern: Internal short circuiting, overheating, electrolyte flammability
- Better understanding of dendrite formation can lead to new discoveries that will minimize or mitigate dendrite formation during cell operation.
- Li dendrites at graphite, alloy anodes and/or current collector.

Collaborations and Coordination

- **UT Austin**

- Cu-Sb Material (Anodes)

- Supplied Cu-Sb powder → sputtering target → deposited thin film electrodes on MEMS E-Chip

- **Argonne National Laboratory**

- Li-Rich NMC Material (Cathodes)

- Supplied Li-Rich NMC → sputtering target → deposited thin film electrodes on MEMS E-Chip

- **General Motors Global R&D**

- Model thin film graphite electrode, Mn dissolution mechanisms

- GM developed method to fabricate graphite thin film electrodes on MEMS E-Chip
- Mn dissolution mechanisms from High V cathodes

- **ORNL FIRST EFRC**

- SEI Studies, Si Anode Degradation Mechanisms

- In situ SEI formation mechanisms and growth kinetics on graphite and Si
- Si electrode fracture mechanisms

Future Work – FY 13

- **Capacity Fading Issues (High Voltage Cathodes)**
 - Investigate structural changes in situ with electron diffraction and EEL spectroscopy
 - Investigate Mn dissolution mechanisms.
- **Electrode Degradation Mechanisms (Si Anodes)**
 - Continue investigation of Li intercalation mechanisms and electrode degradation and fracture mechanisms
- **Solid Electrolyte Interphase**
 - Conduct further in situ SEI studies on graphite anode with different organic electrolytes
 - LiPF_6 in EC:DMC and LiPF_6 in PC
 - Other electrolyte and electrolyte additives relevant to VT program
- **Dendrite Formation in Li Metal Anodes**
 - Investigate Li metal dendrites
 - Determine dendrite nucleation mechanisms and quantify growth rates

Summary

- **Relevance**

- Advanced in situ characterization microscopy methods play a vital role in understanding the basic electrochemical processes that currently limit battery performance

- **Approach**

- In situ Electrochemical Liquid Cell Microscopy method developed
- Apply in situ characterization method to investigate fundamental issues related to performance, capacity loss, electrode degradation mechanisms and safety.

- **Technical Accomplishments and Progress**

- Investigated SEI formation mechanisms and growth kinetics
- Demonstrated the quantitative electrochemistry capabilities of system
- Developed method to deposit thin film electrodes on MEMS-based E-Chem Chips and evaluated the cycling behavior
- Demonstrated feasibility to conduct in situ chemical analysis with EDS/EELS

- **Future Work**

- Continue SEI studies with different electrolytes/electrolyte additives
- Continue work on capacity fading issues related to High Voltage Cathodes
- Continue studies of Li dendrite growth mechanisms

Acknowledgements

- DOE EERE Office of Vehicle Technologies Program
 - Tien Duong and David Howell
- Oak Ridge National Laboratory Energy Storage Team
 - Drs. Jagjit Nanda, Surendra Martha, Claus Daniel, Sreekanth Pannela
 - Josh Pihl
- General Motors Global Research
 - Drs. Xincheng Xiao and Zhongyi Liu